Yulia Furletova (JLAB) on behalf of GEM-TRD/T working group ### TEAM: - > TRD experts: - ✓ Yulia Furletova (EIC, Jefferson Lab) - ✓ Sergey Furletov (Hall-D, Jefferson Lab) - ✓ Lubomir Pentchev (Hall-D, Jefferson Lab) - > GEM experts: - ✓ Kondo Gnanvo (University of Virginia) - ✓ Nilanga K. Liyanage (University of Virginia) - ✓ Matt Posik (Temple University) - ✓ Bernd Surrow (Temple University) # Electron Identification, Motivation ### Physics at EIC: - √ For rare physics, based on electron identification - \checkmark Charmonium, light vector mesons (ρ, ω, φ) - √ Tetraquarks and Pentaquarks (and other XYZ states) - ✓ Open Charm physics via leptonic or semi-leptonic decays - ✓ Di-lepton production - √ Scattered electron identification at Large-x, large-Q2 ## New XYZ states at EIC Excellent e/π PID in forward hadron region is needed for electron energy 1-100GeV # Hadron endcap detector #### Environment: - Background: High multiplicity heavy Ion collisions, large number of pions and Kaons in forward region. - Large π^0 background. ### Needs: - 10^3 - 10^4 e/ π rejection factor required over wide (1-100GeV) energy range in the forward region (EMCAL e/ π rejection 50-100) - High granularity tracker with low material budget, not very expensive=> GEM ### Proposal: Tracker combined with TRD/PID function: which could provide additional e/hadron rejection 10-100 and will cover energy range 1-100 GeV => GEM based transition radiation detector/tracker GEM-TRD/T Yulia Furletova ⁵ # Why transition radiation detector? - TRD separate particles by their gamma factor - e/π separation in high γ region (1-100 GeV) where all other methods are not working anymore. - Provide high rejection factor for a small detector length in a wide range of a particle momentum. - Identification of the charged particle "on the flight": without scattering, deceleration or absorption. - Typically TRD is either combined with tracking detector (ATLAS TRT) or provide additional tracking information in the region between RICH and CAL(HERA-B). # Brief introduction to Transition Radiation Transition radiation is produced by a charged particles when they cross the interface of two media of different dielectric constants Figure 2: Electron microscope images of a polymethacrylimide foam (Rohacell HF71)(left) and a typical polypropylene fiber radiator (average diameter $\approx 25 \ \mu m$) (right) [52]. - the probability to emit one TR photon per boundary is of order $\alpha \sim 1/137$. Therefore multilayer dielectric radiators are used to increase the transition radiation yield, typically few hundreds of mylar foils. - TR in X-ray region is extremely forward peaked within an angle of $1/\gamma$ - Energy of TR photons are in X-ray region (2 40 keV) - Total TR Energy ETR is proportional to the γ factor of the charged particle Yulia Furletova # How easy to detect Transition Radiation? - Stack of radiators and detectors (sandwich) - For "classical" TRD (straws, MWPC) gas is needed for better absorption of TR photons: high Z required => Xenon gas (Z=54) - TRDs are not "hadron-blind"! they see all charged particles dE/dx - Several methods exist to identify TR photons on the top of dE/dx: (TR photons (5-30 keV) over a dE/dX background in Xe gas (2-3 keV)). - Discrimination by threshold (ATLAS) - Average pulse height along adjacent pads (or along a track) (ALICE) => (next slide) # TR detection in MWPC, Silicon #### At MWPC: For electrons - significant increase in the average pulse height at later drift times, due to the absorption of the transition radiation near the entrance of the drift chamber. $5-15\,\mathrm{cm}$ Yulia Furletova Silicon DEPFET-pixels TRD # GEM as Transition Radiation detector and tracker for EIC - High resolution tracker. - > Low material budget detector - How to convert GEM tracker to TRD: - ✓ Change gas mixture from Argon to Xenon (TRD uses a heavy gas for efficient absorption of X-rays) - ✓ Increase drift region up to 2-3 cm (for the same reason). - ✓ Add a radiator in the front of each chamber (radiator thickness ~5-10cm) - ✓ Number of layers depends on needs: Single layer could provide e/pi rejection at level of 10 with 90% electron efficiency. ### Radiators The theory of transition radiation predicts that the best radiator is a stack of regular foils: 20-30µ mylar foils and 200-300µ air gap. - ATLAS uses foils and spacer between foils to provide air gap. - ZEUS and many other experiments used fleece radiator - Proposals to use Graphene radiator: Boron Nitride Nanotubes (BNNT company) [&]quot;Measuring the Lorentz factors of energetic particles with transition radiation", M.Cherry, 10.1016/j.nima.2012.05.008 # GEM -TRD/T prototype @ UVA #### GEM-TRD/T cross section, 20mm drift volume Drawing for the resistive divider Stack of 3 GEMs HV 5504 V, Resistive Divider = 7.404 M Ω , Max current = 747.3 μ A #### Walls cross section (for field correction) HV 5504 V, Resistive Divider = 7.404 MΩ, Max current = $747.3 \mu A$ # Cosmic run with GEM-TRD/T prototype @ UVA ### Decoded hits in x and y direction of TRDGEM # Test Setup at JLAB HALL-D ### PROPOSAL FOR R&D - > GEANT4 simulation of TRD setup with GEM detector - > Estimate e/pi rejection factor for different configurations: layers, gases, electron efficiencies... - > Using the existing facility at JLAB Hall-D perform a test with "known" radiators (ATLAS, ZEUS, etc.) "proof of principle" - > R&D and tests of other TR-radiators - nano-technological radiators from BNNT (BNNT company provides a test samples) - > Test "existing" GEM front-end electronics and readout system for TRD purpose. - Test different Xe-gas mixtures: drift time, voltages and gas-gain, adjustments. ### PROPOSAL FOR R&D ### Needs: - > Xe gas (\$10 \$20 per liter) - Material/equipment: - > GEM-TRD/T prototype modifications - > Radiators - > Mechanical boxes/support - ➢ Gas system: tubes/pipes, rotameters, pressure controls, CO₂ control (purification system is not needed for tests at the moment) - > DAQ-PC with disk storage - > Travel to the testbeam # Thank you! # Backup # Xe -gas detectors 19 # Silicon pixel TRD Problem: A huge dE/dX of particles in $300-700\mu m$ of silicon - about 100-300keV (TR photons 4-40 keV). ### DEPFET silicon pixel detector - Low noise, high S/N with 450 μm thick fully depleted bulk(sensitive area), pixel size -20x20μm². - TR photons are clearly visible and separated from track by a few pixels! "New transition radiation detection technique based on DEPFET silicon pixel matrices", J.Furletova, S. Furletov, NIM-A 2010, http://dx.doi.org/10.1016/j.nima.2010.06.342 "Geant4 simulation of transition radiation detector based on DEPFET silicon pixel matrices", J. Furletova, S. Furletov, DOI: 10.1016/j.nima.2012.05.009 Separation of TR and dE/dX in different pixels in magnetic field 2000 B. Dolgoshein proposed a design for ILC/TESLA detector (see proposal LC-DET-2000-038) ### TRD with Straws - The classical TRD is based on gaseous detectors filled with Xenon gas mixture to efficiently absorb transition radiation photons. - Cluster discrimination by threshold method used to discriminate TR photons (5-30 keV) over a dE/dX background (2-3 keV). ATLAS TRT Barrel Simulated event, illustration of clusters from eletron/positron and pion hits – small blue dots are ionizing hits, large red dots are TR hits #### **ATLAS TRT** - -Straw tubes (proportional chambers) 4mm diameter and up to 144 cm long - -drift time ~50ns - -track reconstruction ~150-200 µm - -e/pi rejection factor ~100. ## Xe alternative? - Xenon price is prohibitive to use it just like an Argon: \$15 \$20 per liter. - needed gas purification system. - Is there any alternative to Xenon?: Krypton? Argon? # TR absorbtion - Worked / used in many experiments - Could cover large area. - X/X0 ~0.2 % for 4cm of Xe - $X/X0 \sim 1.5\%$ for 10 cm of radiator - Problem: Xenon is very expensive => gas purification system is needed. - NEW !!! R&D is needed - $X/X0 \sim 1.5\%$ for 600μ m of Silicon - $X/X0 \sim 1.5\%$ for 10cm of radiator - Problem: price for DEPFET detector=> not for large areas => may be for Vertex? 24